GEM ENVIRONMENTAL 415 N HIGGINS AVE. SUITE 127 MISSOULA, MT 59802 ### Comprehensive Lead Based Paint Hazard Risk Assessment for the USFS Sheridan Work Center 201 Mill Street, Sheridan, MT 59749 ### Subject Property: USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### Prepared for: U.S. Department of Agriculture, Forest Service Northern Region 203 Prairie Dr. Butte, MT 59701 ### Prepared by: GEM Environmental 415 N Higgins Ave. Missoula, MT 59802 June 13th, 2016 Project NO.: IH-16-023 ### **Table of Contents** | 1.0 Lead Based Paint Hazard Risk Assessment | 4 | |---|----| | 2.0 Introduction | 5 | | 3.0 Scope of Risk Assessment | 5 | | 3.1 Scope of Work | 5 | | 3.2 Training Requirements | 6 | | 3.3 Equipment | 6 | | 4.0 Site Description | 6 | | 5.0 Management Data, Maintenance Data, Environmental Data, and Analyses | 7 | | 6.0 Methods | 8 | | 6.1 Definitions | 9 | | 6.2 Sampling Strategies | 10 | | 6.3 Assessment Logic | 10 | | 6.4 Calibration of XRF Equipment | 11 | | 6.5 Dust Wipe Samples | 11 | | 6.7 Soil Samples | 11 | | 7.0 Existing Lead-based Paint Hazards and Available Control Options | 12 | | 8.0 Data Validation and Data Quality Assessment | 14 | | 9.0 Lead Hazard Control Plan: | 14 | | 9.1 Interim Control Options and Estimated Costs | 14 | | 9.2 Re-evaluation and Monitoring Schedule | 14 | | 9.3 Site-Specific Lead Hazard Control Plan | 14 | | 9.4 Property Conditions Affected by Lead-Based Paint | 16 | | 10.0 Conclusions | 16 | | 11.0 Limitations | 18 | Page 3 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### **List of Tables** | Table 1: Building Survey | 7 | |--|---| | Table 2: Maintenance Data | 7 | | Table 3: Building condition Form | | | Table 4: Laboratory Information | | | Table 5: Existing Lead-Based Paint Hazards and Available Control Options | | | Table 6: Table of Lead Dust Hazards and Control Options | | | Table 7: Table of Soil Lead Hazards and Control Options | | Project No.: IH 16-023 ### **APPENDICES** - Appendix A- Site Location Reference - Appendix B Documentation of Accreditation - Appendix C Dust Wipe Laboratory Report - Appendix D XRF Analytical Report - Appendix E Soil Sample Laboratory Report - Appendix F Photo Log - Appendix G PCS Sheet Page 4 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 June 13th, 2016 Attention: Debbie Davis US Department of Agriculture, Forest Service 203 Prairie Dr. Butte, MT 59701 Phone: 406-782-5260 Email: drdavis@fs.fed.us Fax: 406-758-5861 Reference: Comprehensive Lead Based Paint Hazard Risk Assessment Report **USFS Sheridan Work Center** 201 Mill St. Sheridan, MT 59749 Dear Debbie Davis, GEM Environmental, LLC (GEM) is pleased to provide the findings of the lead based paint Hazard Risk Assessment Report completed at the USFS Sheridan Work Center in Sheridan Montana, hereafter referred to as the 'site'. The field work was performed on April 12th, 2016 by Mr. Christopher Casas; an Environmental Protection Agency accredited Lead Based Paint Inspector (MT-I-I148223-1). The risk assessment was conducted by Mr. Michael Foust, a certified risk assessor (MT-R-28404-1). Credentials are attached. Project No.: IH 16-023 ### 1.0 Lead Based Paint Hazard Risk Assessment The purpose of the lead risk assessment was to confirm if lead based paint hazards at the subject property exist, to determine the location, type, and severity of existing or potential health hazards associated with exposures to lead. This report may help the client develop a plan for eliminating any confirmed lead based paint hazards and aid in developing a lead based paint maintenance and re-evaluation program. As a result of the lead-based paint inspection conducted at the site, lead-based surface coatings (paints) were confirmed on the subject property as of the date of the inspection (April 12th, 2016). The analytical results from the inspection identified lead-based paint (LBP) as defined by the EPA and/ or HUD standards. This report details the results of the investigation into lead based paint hazards. A copy of this report must be provided to each new lessee (tenant) or purchaser of this property under Federal Law (24 CFR part 35 and 40 CFR part 745) prior to a lease or sales contract. The complete report must also be provided to purchasers and made available to tenants. Landlords (lessors) and sellers are also required to distribute an education pamphlet approved by the U.S. Environmental Protection Agency (EPA), entitled "Protect your Family from Lead in Your Home", and include standard warning language in their leases or sales contracts. To ensure that parents have the required information to protect their children from lead based paint hazards. Page 5 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### 2.0 Introduction A LBP inspection was conducted at 201 Mill St., in Sheridan, Montana for the client. The inspection was conducted by Mr. Christopher Casas, a Certified Lead-Based Paint Inspector. The purpose of the inspection was to confirm or deny the presence of lead-based paint. As part of the Inspection, a visual survey of the property and structure was conducted and all painted surfaces were inventoried. Project No.: IH 16-023 The comprehensive LBP testing, conformed with HUD guide lines 24 CFR 35 section 35.930 (c), (d). LBP is defined by EPA regulations under Title X (Residential Lead-Based Paint Hazard Reduction Act of 1992) as containing lead concentrations above 1.0 mg/cm² when measured by a portable XRF instrument or 0.5% by weight (5,000 parts per million) when measured by laboratory analysis. The site is target housing owned by the U.S. Department of Agriculture, Forest Service, <u>HUD regulations</u> do apply under Title X, Sections 1012 and 1013. Our methods and findings for the Inspection are presented in the following sections of this report. Prior to initiating renovation activities at the site, an abatement plan should be prepared to address the containment, packaging, handling, transport, and disposal of the regulated lead-based paint identified at the site in order to satisfy regulatory requirements, as described in this report. ### 3.0 Scope of Risk Assessment ### 3.1 Scope of Work The scope of work for this project included conducting a Lead Based Paint Hazard Risk Assessment inspection of one dwelling and associated property in accordance with 40 CFR 745.227. The LBP inspection of the dwelling and associated property will include the components throughout the accessible interior and exterior areas of the site. This work included visual assessment, collecting chemical assay data via a portable X-Ray Fluorescence Machine, and documentation of suspect and confirmed/assumed lead Based Paint as defined by the Environmental Protection Agency and State & local codes for Montana. This work also included recording the locations of the materials, estimated quantities +/- 10% of hazardous materials. GEM performed a lead-based paint (LB) inspection and Lead Hazard Risk Assessment at 201 Mill St. in Sheridan Mt 59749. All painted and/or finished components were tested according to all applicable federal, state, and local regulations, and specifications described in protocols for LBP inspections and risk assessments from the housing and Urban Development (HUD) Guidelines chapter 7 (revised 2012). In accordance with federal, state, and local regulations an action level of 1.0 $\frac{mg}{cm^2}$ was followed to determine the components that contained LBP. Page 6 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 This LBP inspection was performed prior to the U.S. Department of Agriculture, Forest Service selling the site and associated property. Project No.: IH 16-023 The purpose for conducting the inspection is to ensure all local, state and federal regulations related to hazardous waste are complied with during the upcoming sale of the Site. GEM's scope of work for this project did <u>not</u> include preparation of abatement plans or specification documents. ### **3.2 Training Requirements** All individuals who performed XRF testing and conducted visual assessment hold EPA and/or State Licensure as Lead Inspectors and/or Risk Assessors and have been trained in the use, calibration, maintenance of the XRF, along with the principles of radiation safety, in accordance with the work practices of 40 CFR 745, section 227, for States and Indian Tribes. ### 3.3 Equipment The XRF used for this evaluation was a Innov-x-alpha series bearing serial # 7076. GEM followed the performance characteristic sheet (PCS) for the specific X-ray fluorescence instrument (XRF) used during the LBP evaluation of the site. The XRF PCS is presented in Appendix G. ### **4.0 Site Description** The construction date of the building is not recorded on the property report card supplied by Montana Cadastral (http://svc.mt.gov/msl/mtcadastral/). Although the U.S. Department of Agriculture, Forest Service reports the construction date for the single-family style residential building is 1958. The building's ground level floor is approximately 1,240 SQFT. The building has an unfished basement and an attached garage of approximately 340 SQFT. ### **Exterior of the Building:** The building is constructed atop a concrete slab on grade with a concrete foundation. The exterior walls are finished with wood siding and trim. The exterior trim for the building includes gutters, downspouts, Fascia, and Soffits. The Windows include the following building components; aprons, casing, and mullions. The exterior doors including the following building
components; casing, jamb, and apron. ### Interior of the Building: The interior of the building includes the following finish materials; vinyl sheet flooring, carpet, tongue and groove wood flooring, drywall, wood beams and sheathing. The interior building components include window aprons, casings, and mullions, and door casings, jambs, and aprons, one bath tub, one toilet, and three sinks. The building includes a large dining area, a kitchen, a Lobby, a bathroom, and 4 bedrooms. ### **Building Survey** **Table 1: Building Survey** | Date of Construction: | 1958 | |----------------------------------|--| | Apparent Building Use: | U.S. Department of Agriculture, Forest Service Employee | | | Housing | | Setting: | Residential | | Front Entry Faces: | South | | Design: | Single Family Occupancy | | Construction Type: | Wood joists, beams and framing | | Lot Type: | Slight slope, drains to the north | | Roof: | Fair (Ashpalt Shingles), no apparent roof leaks | | Foundation: | Good, no known basement leaks or visible foundation cracks | | Front Lawn Condition: | Approx. 5% bare soil | | Back Lawn Condition: | Aprox. 5% bare soil; no play structure | | Drip Line Condition: | Some Paint chips along the driplines | | Site Evaluation: | Good | | Exterior Structural Condition: | Exterior structural is good and paint condition is poor to fair. | | Interior Structural Condition: | Excellent | | Overall Building/Site Condition: | Good | | Garage | Attached w/ Conctrete Slab | Project No.: IH 16-023 ### 5.0 Management Data, Maintenance Data, Environmental Data, and Analyses ### 5.1 Maintenance Data **Table 2: Maintenance Data** | Building Component | Paint Condition | Deterioration | Deterioration | Location of | |----------------------|-----------------|---------------|---------------|--------------| | | | Due to | due to | Painted | | | | Friction or | Moisture? | Component | | | | Impact? | | with Visible | | | | | | Bite Marks | | Building Siding | Fair | No | Yes | N/A | | Exterior Trim | Fair | No | Yes | N/A | | Window Troughs | Poor | No | No | N/A | | Exterior Doors | Fair | No | Yes | N/A | | Railings | Fair | No | Yes | N/A | | Porch Floors | Fair | No | No | N/A | | Other Porch Surfaces | Intact | No | No | N/A | Project No.: IH 16-023 | Sheridan, MT 59749 | | | | | |-----------------------|-------------------|-----|-----|-----| | Interior Doors | Fair (Door to | Yes | No | N/A | | | Southeast bedroom | | | | | | is poor) | | | | | Ceilings | Intact | No | No | N/A | | Walls | Intact | | | N/A | | Interior Windows | Fair | No | No | N/A | | Interior Floors | Fair | No | No | N/A | | Interior Trim | Intact | No | No | N/A | | Stairways | Fair | No | No | N/A | | Radiator (or Radiator | Intact | No | No | N/A | | Cover) | | | | | | Kitchen cabinets | Good | No | No | N/A | | Bathroom cabinets | Fair | Yes | No | N/A | | Other surfaces | N/A | N/A | N/A | N/A | **Table 3: Building condition Form** | Building Condition Form | | | |---|------|------| | Condition | Yes | No | | Roof missing parts of surfaces (tiles, boards, etc.) | | X | | Roof has holes or large cracks | | X | | Gutter or downspouts broken | | X | | Chimney masonry cracked, bricks loose or missing, | | X | | obviously out of plumb | | | | Exterior or interior walls have obvious large cracks or holes | | X | | requiring more than routine painting | | | | Exterior siding has missing boards or shingles | | X | | Water stains on interior walls or ceilings | | X | | Plaster walls deteriorated | | X | | Two or more windows or doors broken, missing or boarded | | X | | up | | | | Porch or steps have major elements broken, missing or | | X | | boarded up | | | | Foundation has major cracks, missing material, structural | | X | | leans or visibly unsound | | | | | | | | Total | None | None | ### 6.0 Methods The risk assessment of the residential dwelling was undertaking to located the existence of deteriorated paint, assess the extent and causes of the deterioration, and other potential lead-based paint hazards. The following surfaces, using documented methodologies, which have distinct painting history were tested for the presence of lead. Project No.: IH 16-023 GEM visually assessed the site for impact or friction surfaces and all other signs and presence of deteriorated paint. GEM conducted the LBP risk assessment using the current recognized protocol as presented in Guidelines for the Evaluation and Control of Lead-Based Paint Hazards. ACM identified HAs of suspect LBP on interior and exterior surfaces for the site building, as described above, in general accordance with American Standards for Testing and Materials (ASTM) Method E 1729-05 and/or Chapter 7 of the HUD Guidelines for the Evaluation and Control of Lead-Based Paint Hazards in Housing. ### **Laboratory Information** Confirmation Paint Chip Samples were sent to Triangle Environmental Service Center (TESC) in Midlothian Virginia. **Table 4: Laboratory Information** | Laboratory: | TESC | |--------------------------------|-------------------------------------| | Address: | 13509 E Boundary Rd. | | Address. | Suite B, Midlothian VA 23112 | | Lead Analysis Flame Atomic | EPA Method 7420 & NIOSH Method 7082 | | Absorption: | EPA Method /420 & NIOSH Method /062 | | Matrix: Wipe, Paint, Soil, Air | | | AIHA/ELLAP ID: | 100527 | | NYELAP/NELAC ID: | 11413 | ### **6.1 Definitions** A **Room Equivalent** is an identifiable part of a residence, such as a room, foyer, staircase, hallway, house exterior or other exterior area. Exterior areas contain items such as play areas, painted swing sets, painted sandboxes, etc. Small closets or other similar areas adjoining rooms should not be considered as separate room equivalents unless they are obviously dissimilar from the adjoining room equivalent. However, walk-in closets should be considered as separate room equivalents. Each room equivalent is made up of **Components**. Components may be located inside or outside a building. For example, room components could be ceilings, floors, walls, a door and its casing, a window sash, or window casings. The **Substrate** is the material underneath the paint of a component. Although many different substrates exist, HUD guidelines recommend **classifying substrates into one of six types:** (1) brick; (2) concrete; (3) drywall; (4) metal, (5) plaster; and (6) wood. If the true substrate under investigation is not one of the aforementioned types, HUD guidelines mandate that the inspector/risk assessor select the substrate type that most closely resembles one of the six defined substrate types. For substrates that are layered, such as plaster on Page 10 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 concrete, the substrate directly beneath the painted surface is identified during a LBP inspection. A **Testing Combination** is characterized by the room equivalent, component, and substrate. Visible color may not be an accurate predictor of painting history and is not included in the definition of a testing combination. Components that are coated with paint, varnish, shellac, stain, or other coating, including wallpaper (which may cover painted surfaces), should be considered as separate testing combinations (HUD Chapter 7 Glossary). Certain building components that are adjacent to each other and not likely to have different painting histories can be grouped together into a single testing combination as follows: Project No.: IH 16-023 - Window casings, stops, jambs, and aprons - Interior window mullions and window sashes (Interior window components may not be grouped with exterior window components) - Exterior window mullions and window sashes - Door jambs, stops, transoms, casings, and other door parts - Door stiles, rails, panels, mullions, and other door parts - Baseboards and associated trim (such as quarter-round or other caps) - Painted electrical sockets, switches, or plates can be grouped with the walls The **Test Location** is a specific area on a testing combination where the XRF was used to test for LBP. NOTE: Components covered with vinyl or other factory-finished sidings were not inspected during the evaluation because the surfaces underneath these components were not visible or accessible. This leaves the possibility that LBP components could be located beneath these coverings. **De Minimis levels** for deteriorated lead-based paint are defined follows: (1) Components with small surface areas (such as window sills, or baseboards) 10% of the surface area; (2) Interior Components with large surface areas (such as interior walls) 2 square feet of the surface area; and (3) Exterior components with large surface areas, 20 square feet of the surface area. ### 6.2 Sampling Strategies According to the HUD guidelines, a lead reading by XRF of 1.0 mg/cm2 or above is considered positive for the presence of LBP. An XRF reading below 1.0 mg/cm2 is considered negative; however, a reading below 1.0 mg/cm2 could still be harmful if proper precautions are not taken during activities that disturb these paint films. If there are any inconclusive readings, a paint-chip sample may be collected for laboratory analysis. Laboratory analysis of samples collected will only be performed by an EPA approved National Lead Laboratory Accreditation Program (NLLAP) laboratory. There is no inconclusive range for laboratory measurements/results. Only painted, stained, varnished, or wallpapered components of a dwelling are tested during a LBP evaluation. Wall "A" or "1" in each room is the wall where the front entrance door opening is located (or aligned with street). Going clockwise and facing Wall "A" or "1", Wall "B" or "2" will always be to your right, Wall "C" or "3" directly to the rear and Wall "D" or "4" to the left. Doors, windows and closets
are designated as left, center or right depending on their location on the wall. When more than one window/door is on a wall, features are numbered left to right. ### **6.3 Assessment Logic** Page 11 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 A LBP evaluation is performed by use of the following assessment logic. Any paint found to contain lead below the HUD standard of 1.0 mg/cm2, regardless of condition, is considered non- hazardous. Components having lead levels at or above the action level are visually assessed for condition and approximate surface area. The paint condition is placed into one of two categories using the risk assessor's professional judgment. These categories are: (1) intact (good) and (2) deteriorated (poor), based on the HUD Guidelines for Evaluation and Control of Lead-Based Paint Hazards in Housing, Chapter 5: Risk Assessment [Table 5-3], June, 2012. Project No.: IH 16-023 ### 6.4 Calibration of XRF Equipment The calibration of the instrument is done in accordance with the Performance Characteristic Sheet (PCS) for this instrument. These instruments are calibrated using the paint film nearest 1.0 mg/cm² in the NIST Standard Reference Material (SRM) used (e.g. for NIST SRM 2579, 1.02 mg/cm² film would be used). Three calibration readings are taken before and after each home is tested to insure manufacturer's standards are met. If the inspection is longer than four hours, a set of three calibration readings must be taken before the four hours expires, and then an additional three calibration readings taken at the end of the inspection. If for any reason the instruments are not maintaining a consistent calibration reading within the manufacturer's standards for performance on the calibration block supplied by the manufacturer, manufacturer's recommendations are used to bring the instrument into calibration. If the instrument cannot be brought back into calibration, it is taken off the site and sent back to the manufacturer for repair and/or re-calibration. ### **6.5 Dust Wipe Samples** Dust samples were collected as there was lead-based paint identified on the exterior of the house. Samples were collected in accordance with requirements of ASTM Standard E-1728-16, Standard Practice of Field Collection of Settled Dust. Samples using Wipe Sampling methods for Lead Determination by Atomic Spectrometry Techniques. EPA, HUD and State window sills and floors. EPA, and HUD regulations define the following as hazardous levels for lead dust in residences: floors- \geq 40 $\frac{mg}{cm^2}$ (milligrams per square foot); interior window sills – 250 $\frac{mg}{ft^2}$. the EPA has no dust-lead hazard standard for window troughs. Dust wipe samples were collected to identify locations where lead-in-dust levels exceed the regulatory standard, if lead was identified as per scope of work. ### 6.7 Soil Samples Soil samples were collected at this residence because there was bare soil identified within the area of the identified Lead-based paint components. Soil samples were collected in accordance with the requirements of ATM standard E-1727, Standard Practice for Field Collection of Soil Samples for Lead Determination by Atomic Spectrometry Techniques. A composite sample is a mix of soil collected from a stated number of locations at the property. The samples were collected from bare soil areas. Soil standards including the EPA and HUD: guidance Levels of 1,200 μ g/g for building perimeter and 400 μ g/g for high contact play areas where used to evaluate samples collected around the perimeter of the house. No bare soil high-contact/play areas were observed on site. ### 7.0 Existing Lead-based Paint Hazards and Available Control Options Project No.: IH 16-023 Table 5: Existing Lead-Based Paint Hazards and Available Control Options | Table | Table 1: Existing Lead-Based Paint Hazards and Available Control Options | | | | | | |---------------------|--|-------------------------|------------------------------|---|--|--| | LOCATION | COMPONENT | LEVEL
OF
SEVERITY | ABATEMENT
OPTIONS | INTERIM CONTROL
OPTIONS | | | | Exterior Walls | Siding | Low | Component Removal & Disposal | Dispose of visible lead
based paint debris
&
Paint Stabilization | | | | Exterior
Windows | Trim | Low | Component Removal & Disposal | Dispose of visible lead
based paint debris
&
Paint Stabilization | | | | Exterior Doors | Trim | Low | Component Removal & Disposal | Dispose of visible lead based paint debris & Paint Stabilization | | | | Exterior Roof | Trim | Low | Component Removal & Disposal | Dispose of visible lead
based paint debris
&
Paint Stabilization | | | | Exterior Roof | Panels | Low | Component Removal & Disposal | Dispose of visible lead based paint debris & Paint Stabilization | | | | Exterior Roof | Trusses | Low | Component Removal & Disposal | Dispose of visible lead based paint debris & Paint Stabilization | | | NOTE – All contractors performing *abatement activities* are required to be certified by the State of Montana, ask to see their certification NOTE - Most interim control activities require an EPA certified renovator; ask to see their certification ### 7.1 Table of Lead Dust Hazards and Control Options | Sample # | Room
Location | Surface | Lead
Concentration in
(ug/ft2) | Hazard
Y/N | Abatement Control Option | |----------|------------------|---------|--------------------------------------|---------------|--------------------------| | | | | | | | | 1 | 06 | Floor | 38.1 | N | None Recommended | | 2 | 07 | Floor | <10.0 | N | None Recommended | Project No.: IH 16-023 HUD reporting limits – floors, 40 ug/ft2, window sills, 250 ug/ft2, window troughs 400 ug/ft2 BRL – below reporting limits (Add if applicable - Note: window troughs were not readily accessible) ### 7.2 Table of Soil Lead Hazards and Control Options **Table 7: Table of Soil Lead Hazards and Control Options** | Sample # | Sample Location | Lead level (ppm) | Hazard
Y / N | Abatement Control Options | |----------|----------------------------------|------------------|-----------------|---------------------------| | SL001 | South East Corner of
Building | 111 | N | None Recommended | | SL002 | South West Corner of
Building | 138 | N | None Recommended | | SL003 | North Facing Side of
Building | 19.3 | N | None Recommended | <u>Note</u> – lead in soil is considered a hazard at 1200 ppm or greater. Play areas for children at 400 ppm. Vegetable garden soil should not have any lead. BRL – below reporting limits ### 8.0 Data Validation and Data Quality Assessment The XRF instrument was calibrated to the manufacturer's standards prior to collecting field measurements and was checked periodically throughout the testing period against known NIST standards. All checks performed throughout the assessment were within 10% of one another. Overall, the precision, accuracy, method compliance, and completeness of the data set were determined to be acceptable based on the data submitted and reported. Project No.: IH 16-023 ### 9.0 Lead Hazard Control Plan: ### 9.1 Interim Control Options and Estimated Costs To obtain cost estimates for interim control options and or abatement of identified lead based paint a certified Abatement Contractor or RRP certified firm, and/or individual, should be contacted. ### 9.2 Re-evaluation and Monitoring Schedule Each of these treatments will need to be reexamined periodically to make certain that they remain effective and to ensure that new lead-based paint hazards do not appear. The interim controls shown above are less expensive initially, but they may be more expensive in the long run since they need to be reevaluated more frequently. The replacement and paint removal methods are more expensive initially, but do not require any reevaluation. The owner should monitor the condition of the paint at least annual annually or if there is some indication that paint might be failing. ### 9.3 Site-Specific Lead Hazard Control Plan 1. Lead Hazard Control Option to Be Implemented in This Property; The following LBP stabilization recommendations are based on U.S> Department of Housing and Urban Development (HUD) guidelines for the Evaluation and control of LBP hazards in housing with the second Edition, July 2012 revisions, and all state and local regulations. According to Chapter 7 HUD guidelines (Second Edition, July 2012) if one testing combination (i.e. window, door) is positive for lead in an interior or exterior room equivalent, then all other similar testing combinations in those areas are also assumed to be positive for lead. Likewise, the same is true for negative readings. All inaccessible areas are assumed to be positive, even though they were not tested. Page 15 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### **Inaccessible Areas:** The following areas were inaccessible at the time of inspection and should be assumed positive for the purpose of this report: None Project No.: IH 16-023 ### Recommendations GEM recommends stabilizing (using interim control paint stabilization techniques identified for HUD-owned single family dwellings in 24 CFR part 35 as amended June 21, 2004) the following components utilizing "lead safe work practices" as outlined in The Lead Safe Housing 24 CFR Part 35 as amended June 21, 2004: ### **Interior Components as Follows:** No LBP was detected at or above the HUD criterion of 1.0 $\frac{mg}{cm^2}$ in the interior surfaces tested. ### Exterior Components as Follows: - 1) Hazard A: Exterior Window/Door Trim - 2) Hazard B: Exterior Siding - 3) Hazard C: Exterior Roof Trusses The aforementioned components may be stabilized by removing the loose
paint and other material from the surface of the substrate (e.g. we scraping, HEPA vacuuming) and applying new protective coating of paint, or by replacement (if feasible). In order for paint stabilization methods to be successful, components must be dry, structurally sound, and waterproof. Interim Control Measures on Frication or impact surfaces, such as windows and doors, may lead to rapid treatment failure. Page 16 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### 9.4 Property Conditions Affected by Lead-Based Paint Bare Soil: None **Excessive Dust:** None Note: it is the lead hazard reduction contractor's responsibility to follow all city, state and federal regulations when performing lead hazard reduction activities, and to confirm all quantities and conditions. Project No.: IH 16-023 | DETERIORATED AREA SUMMARY | | | | | |--|---------------------------------|-----------------------|------------------------|---| | Reading
Number | Component/Area
Deteriorated | Type of deterioration | Reason
Deteriorated | Est. SQFT/LF
of Deteriorated
Area | | 87 | Exterior Siding | Chip/Peel | Weather | 225.2 SQFT | | 85 | Exterior Trim | Chip/Peel | Weather | 77.82 LF | | 88 | Exterior Roof
Panels/Trusses | Chip/Peel | Weather | 71.08 SQFT | | TOTAL SQFT / LF 296.28 SQFT / 77.82 LF | | | | | ### **10.0 Conclusions** The components listed in Table 5.0 were found "positive" for lead, as defined by the EPA and HUD as containing lead in concentrations equal to or greater than 1.0 mg/cm2. According to Chapter 7 HUD guidelines (Second Edition, 2012), if one testing combination (i.e. window, door) is positive for lead in an interior or exterior room equivalent, then all other similar testing combinations in those areas are also assumed to be positive for lead. Likewise, the same is true for negative readings. All inaccessible areas are assumed to be positive, even though they were not tested. Any inaccessible areas encountered during the LBP evaluation are noted in Section 9.3. Given that the lead evaluation results indicated the presence of lead-based paint, the prospective owner may wish to obtain, at their expense, the additional services of a lead-based paint risk assessor, certified in the State in which the property is located, to help understand the positive results. This person would review the report provided by USFS, and might re-evaluate any area(s) in question and/or additional areas, and might make additional recommendations about lead hazard control actions. Page 17 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 This evaluation was completed in accordance with Lead Safe Housing Rule 24 CFR Part 35 subpart F as amended (2004). The sampling results are presented in Appendix C, D, and E. The outline of the dwelling is drafted in Appendix A. Appendix F contains photographs of the property. Appendix B contains the personal certifications of the inspector. Appendix G contains the performance characteristics sheets for the XRF instrument and Appendix H contains a glossary of terms. HUD, for whom this report is prepared, has the option to evaluate the quality of this LBP inspection and visual assessment per Chapter 7 of the HUD guidelines (Second Edition, July 2012). These evaluation methods can include direct observation, immediate provision of results, repeated testing, and time-and-motion analysis. Project No.: IH 16-023 Those components which were found to contain LBP and which were in intact condition should be monitored by the owner of the dwelling; any further deterioration of components or components that are already in poor condition should undergo corrective action to maintain the LBP surface. In addition, some painted surfaces may contain levels of lead below 1.0 mg/cm2; these components could create lead dust or lead-contaminated soil hazards if the paint is turned into dust by abrasion, scraping, sanding or friction. If conditions of intact paint surfaces become destabilized, these conditions will need to be addressed in the future. If any construction or modernization work is done on the premises, this report should be given to the contractors, as well as to any future tenants. In compliance with HUD's Final Rule, potential hazards resulting from LBP must be subjected to corrective action to stabilize all deteriorated LBP in housing built before 1978, unless the property is exempt. Paint stabilization repairs any defect in the substrate and/or in building components that are causing the paint deterioration, removes all loose paint and other material from the surface to be treated utilizing lead-safe work practices, and, in most cases, applies a new protective coating or paint. Any stabilization/construction activities which affect the existing paint films (including sanding and demolition) must be initiated by workers who have received proper training in the handling of lead-contaminated materials. Furthermore, all workers potentially exposed to lead dust hazard are regulated under The Occupational Health and Safety Administration (OSHA) Lead in Construction Standard. Which states that "negative" readings (i.e. those below the HUD/EPA definition of what constitutes LBP $(1.0 \frac{mg}{cm^2})$ **DO NOT** relieve contractors from performing exposure assessments (personal air monitoring) on their employees per the OSHA lead standard, and should not be interpreted as lead free. Although a reading may indicate "negative", airborne lead concentrations still may exceed the OSHA action level or the OSHA permissible Exposure Limit (PEL) depending on the work activity from any Lead-containing Paint (LCP). Upon completion of paint stabilization activities, HUD requires an inspection examination to determine that the paint stabilization efforts were performed adequately. An inspection examination will include a visual assessment of all surfaces that were determined to be defective during the initial evaluation, and collection of dust and soil composite samples. It should be determined that the deteriorated paint surfaces have been eliminated and that no settled dust hazards or paint chips exist in the interior or exterior. The inspection report must be signed by a Certified/Licensed Lead Inspector or Risk Assessor. Page 18 Comprehensive Lead Based Paint Hazard Risk Assessment Report USFS Sheridan Work Center 201 Mill St. Sheridan, MT 59749 ### 11.0 Limitations This lead Hazard Risk Assessment summary was prepared based on information gathered during our site visits, phone conversations with the Client, and interpretations of chemical assays collected during the inspection. The inspection was comprehensive to the referenced building. Supplemental inspection and sampling may be required if additional lead HAs had been exposed during excavation, demolition, or if the scope of work is expanded to include additional buildings or buried/underground piping that have not been inspected or analyzed for lead content. Project No.: IH 16-023 It should be understood that conditions may change due to deterioration or maintenance. The Results and material conditions noted within this report were accurate at the time of the evaluation and in no way reflect the conditions at the property after the date of evaluation. No other environmental concerns or conditions were addressed during this evaluation. If you have any questions regarding this report, please call me at 406.370.4139. We look forward to working with you in the future. Sincerely, Michael Foust Mike Foust Inspector/Risk Assessor EPA Certification Number (MT-R-28404-1) ### **Appendix A – Site Location Reference** GEM ENVIRONMENT) 415 N HIGGINS AVE Prepared By: GEM ENVIRONMENTAL U.S. Department of Agriculture, Forest Service Northern Region 203 Prairie Dr. Butte, MT 59701 Property Location Reference | Date: | Scale: | Drawn: | |----------|----------|--------| | 05/30/16 | NO SCALE | CEC | Property Location Residential Dwelling 103 Anderson PL. Polson, MT 59860 ### **LEGEND** ### **Appendix B- Documentation of Accreditation** # United States Environmental Protection Agency # This is to certify that Mike A Foust has fulfilled the requirements of the Toxic Substances Control Act (TSCA) Section 402, and has received certification to conduct lead-based paint activities pursuant to 40 CFR Part 745.226 as: Risk Assessor # In the Jurisdiction of: Montana This certification is valid from the date of issuance and expires December 03, 2018 Land Division November 19, 2015 Issued On MT-R-28404-1 Certification # Adrienne Priselac, Manager, Toxics Office ### **Appendix C- Dust Wipe Laboratory Report** ### TRIANGLE ENVIRONMENTAL SERVICE CENTER, INC. 13509 East Boundary Road, Suite B, Midlothian, VA 23112 • 804-739-1751 • fax: 804-739-1753 ### LEAD IN WIPE SAMPLE ANALYSIS SUMMARY **(EPA METHOD 7420)** CLIENT: GEM Environmental TESC LOGIN #: 160520P 415 N Higgins St. Ste. 127 DATE OF RECEIPT: 5/20/2016 Missoula, MT 59802 DATE OF ANALYSIS: 5/20/2016 DATE OF REPORT: 5/23/2016 CLIENT JOB #: 16-023 JOBSITE: ANALYST: MHB | TESC
SAMPLE# | CLIENT
SAMPLE# | SAMPLE AREA
(ft²) | TOTAL LEAD
(ug) | LEAD CONCENTRATION (ug/ft²) | |-----------------|-------------------|----------------------|--------------------|-----------------------------| | 1 | WP001 | 1.00 | 38.1 | 38.1 | | 2 | WP002 | 1.00 | <10.0 | <10.0 | **Fotal Sample(s) Analyzed: 2** **Reviewed By Authorized Signatory:** Feng Jiang, MS Senior Geologist, Laboratory Director Yuedong Fang, Senior Geologist The condition of the samples analyzed was acceptable upon receipt per laboratory protocol unless otherwise noted on this report. Results represent the analysis of samples submitted by the customer. Sample information was provided by the customer. This report must not be reproduced, except in full,
without the written consent of Triangle Environmental Service Center, Inc. The test report related only to the item(s) tested. This analysis was performed by an AHIA accredited laboratory, AIHA/ELLAP ID: 100527, NYELAP/NELAC ID: 11413. Minimum Reporting Limit: 10.0 ug. EPA Lead Hazards Std: 40 ug/ft² floors and 250 ug/ft² interior window sills, based on weighted avg of all samples taken. EPA Clearance Std:40 ug/ft² floors, 250 ug/ft² interior window sills; 400 ug/ft² window troughs. MDLs and resulting reporting limits are based on ASTM E 1792 compliant media. [LEGEND: ft²= per squre feet, ug= microgram, ug/ft²= microgram/per squre feet] Monday, May 23, 2016 Page 1 of 1 Triangle Environmental Service Center, Inc. Chain of Oustody 13509 E Boundary Road, Suite B, Midlothian, VA 23112 Tel: (804) 739-1751, Fax: (804)739-1753 | TESC Log | in Number: | | | | | | | | | |----------------|--|----------------------|---------------------------|------------------------|--|--|--|--|--| | Company | CTEM ENVIORMENTAL | | Zip/Postal Code: | 59017 | | | | | | | CICCI. | 415 N Higgins ave | | Telephone #: 406-370-4139 | | | | | | | | Oty / | Wigsoula State/Province: | | Fax: | 3 70- 4139 | | | | | | | Email Add | (Name): Christopher Ca | sas | Country: U.S. | | | | | | | | | - ON 1-11 C | | Please provide Res | sults: Fax X Email | | | | | | | IIS Gate | ame/Number: /6-073
e samples Taken: Marture | | | L lax A Email | | | | | | | | urn Around Time | | | | | | | | | | | urn Around Time | Asbestos | | Lead | | | | | | | 2 Ho | urs * | ☐ PLM | ΠAi | | | | | | | | 6 Hou | urs * | PCM | | int (% & PPM) | | | | | | | X 24 Ho | ours | PLM Point Count 400 | ≥ So | il(PPM) | | | | | | | 48 Ho | ours | PLM Point Count 1000 | N W | • | | | | | | | 3 Day | /s | PLM Gravimetric | | 'LP (Pb)
aste Water | | | | | | | 5 Day | /S | CARB 435 (Soil Only) | | inking Water | | | | | | | | | TEM AHERA Air | ТС | LP RARA 8 | | | | | | | | | TEM Air EPA Level II | | M 17
eilding Fume | | | | | | | "* notify | us:24 hour in advance | TEM Bulk Chatfield | | xic Metal Profile | | | | | | | Chec | k for Positive Stop | | | | | | | | | | | | Air Quality/Mo | ld | | | | | | | | Biocass | Juliace tape | Surface Swi | | A 2011 | | | | | | | Samplers N | Name: | Samplers So | | | | | | | | | Sample #: | Material Descriptio | 90000 | Volume/ Area | Sample Date | | | | | | | 51001 | Serl | | | 4112116 | | | | | | | 51002 | 50;\ | | | -11/6/15 | | | | | | | PLOOL | Soil
Pumt - Build | | | | | | | | | | WPOOL | Wipe | | | | | | | | | | W2002 | WIPE | | 1 FTZ | 4112116 | | | | | | | , | | | 162 | 4112116 | lient Samp | le#(s): | | | | | | | | | | elinquishe | d (Qient): | b IT | otal # of Samples: | 5 | | | | | | | eceived (La | ab): | D | ate: 5((41)6 | Time: [23] | | | | | | | pecial Instr | | | ate: | Time: | | | | | | | 50 | | 5/ | 20110 | | | | | | | | | by the second | | 0/10 | | | | | | | ### **Appendix D- XRF Analytical Report** Pass Fail | Date R | Reading Mode | LiveTime M | IN1 Pass/Fail | Pass Fail
Standard | Date Pb | Р | b +/- Pb Pass | Room | Side | Quadrant | Component | Substrate | Color | Condition | Notes | Time | |-----------|-----------------|------------|---------------|-----------------------|-----------|------|---------------|------|-------|----------|-----------|-----------|--------|-----------|-----------------------------------|----------| | 11-Apr-16 | 1 Standardiza | 49.01 | | 98 PASS | 11-Apr-16 | | , | | | | | | | | | 10:14:08 | | | | | | | | | | | | | | | | | WhiteFish Sen
Center - ext - | | | 11-Apr-16 | 2 Lead Paint | 9.99 | 0.12 | Negative | 11-Apr-16 | 0.11 | 0.06 | | South | Middle | | Metal | Green | Intact | roof sheet
metal | 10:15:55 | | 11-Apr-16 | 3 Lead Paint | 19.47 | 0.03 surface | Negative | 11-Apr-16 | 0.04 | 0.01 | | North | Middle | | Wood | White | Intact | usfs res- base
trim | 10:20:08 | | 11-Apr-16 | 4 Lead Paint | 12.29 | 0.05 surface | Negative | 11-Apr-16 | 0.13 | 0.03 | | South | Middle | | Wood | White | Intact | usfs res- base
trim | 10:21:22 | | | | | | | | | | | | | | | | | usfs res- base | | | 11-Apr-16 | 5 Lead Paint | 9.86 | 0.07 surface | Negative | 11-Apr-16 | 0.11 | 0.04 | | East | Middle | | Wood | White | Intact | trim | 10:22:32 | | 11-Apr-16 | 6 Lead Paint | 5.59 | 0.01 | Negative | 11-Apr-16 | 0 | 0 | | West | Middle | | Drywall | Beige | Intact | usfs res- wall
beige | 10:25:18 | | | | | | | | | | | | | | | | | usfs res- wall | | | 11-Apr-16 | 7 Lead Paint | 19.11 | 0.02 | Insufficient | 11-Apr-16 | 0 | 0.01 | | North | Middle | | Drywall | Beige | Intact | maroon | 10:26:29 | | 11-Apr-16 | O Land Daint | 24.1 | 0 | Manativa | 11 1 10 | 0 | 0 | | North | 8.6:441 | | Dennell | D=:== | latast | usfs res- wall
maroon | 10:27:05 | | 11-Api-10 | 8 Lead Paint | 24.1 | U | Negative | 11-Apr-16 | U | U | | NOTE | Middle | | Drywall | Beige | Intact | | 10.27.03 | | 11-Apr-16 | 9 Lead Paint | 18 | 0 | Negative | 11-Apr-16 | 0 | 0 | | East | Middle | | Drywall | Beige | Intact | usfs res- wall
beige | 10:28:33 | | | | | | | | | | | | | | | | | usfs res- wall | | | 11-Apr-16 | 10 Lead Paint | 15.94 | 0.08 surface | Negative | 11-Apr-16 | 0.14 | 0.04 | | East | Middle | | Drywall | Beige | Intact | white door trim | 10:29:53 | | 11-Apr-16 | 11 Lead Paint | 7.65 | 0.07 surface | Negative | 11-Apr-16 | 0.08 | 0.03 | | East | Middle | | Drywall | Beige | Intact | usfs res- wall
white door trim | 10:30:31 | | | | | | | 221,612 | | | | | | | , | 8- | | usfs res- rm02- | | | 11-Apr-16 | 12 Lead Paint | 14.67 | 0 | Negative | 11-Apr-16 | 0 | 0 | | | Middle | | Vinyl | Beige | Intact | vsf flooring | 10:32:38 | | 11-Apr-16 | 13 Lead Paint | 19.26 | 0.05 surface | Negative | 11-Apr-16 | 0.32 | 0.03 | | | Middle | | Ceramic | White | Intact | usfs res- rm02-
Bathtub | 10:33:31 | | | | | | | | | | | | | | | | | usfs res- rm02- | | | 11-Apr-16 | 14 Lead Paint | 3.53 | 0.08 | Positive | 11-Apr-16 | 1 | 0.04 | | | Middle | | Ceramic | White | Intact | toilet | 10:34:46 | | 11-Apr-16 | 15 Lead Paint | 18.77 | 0 | Negative | 11-Apr-16 | 0 | 0 | | | Middle | | Ceramic | White | Intact | usfs res- rm02-
sinks | 10:35:53 | | 11-Api-10 | 13 Lead I dilit | 10.77 | Ü | wegative | 11-Apr-10 | Ü | Ü | | | Wildule | | ceranne | Willie | intact | SIIRS | 10.33.33 | | | | | | | | | | | | | | | | | usfs res- rm02- | | | 11-Apr-16 | 16 Lead Paint | 7.13 | 0 | Negative | 11-Apr-16 | 0 | 0 | | | | | Ceramic | White | Intact | walls ceramic | 10:37:34 | | | | | | | | | | | | | | | | | usfs res- rm02- | | | 11-Apr-16 | 17 Lead Paint | 9.29 | 0 | Negative | 11-Apr-16 | 0 | 0 | | | | | Drywall | Blue | Intact | blue walls | 10:38:18 | | | | | | | | | | | | | | | | | usfs res- rm02-
12x12 ct above | | | 11-Apr-16 | 18 Lead Paint | 15.41 | 0.05 | Negative | 11-Apr-16 | 0.03 | 0.02 | | | | | Ceramic | Brown | Intact | shower | 10:39:14 | 11-Apr-16 | 19 Lead Paint | 6.47 | 0.02 | Negative | 11-Apr-16 | 0.01 | 0.01 | | | | | Drywall | White | Intact | usfs res- rm02-
white ceilings | 10:43:19 | | 11-Apr-16 | 20 Lead Paint | 15.73 | 0.03 surface | Negative | 11-Apr-16 | 0.04 | 0.02 | | | | Floor | Wood | | Intact | usfs res- rm03-
wood glazing | 10:45:14 | | 11-Apr-16 | 21 Lead Paint | 8.65 | 0.05 surface | Negative | 11-Apr-16 | 0.09 | 0.03 | | North | | | Wood | | Intact | usfs res- rm03-
base trim | 10:46:21 | | | | | | | | | | | | | | | | | usfs res- rm03- | | | 11-Apr-16 | 22 Lead Paint | 8.04 | 0 | Negative | 11-Apr-16 | 0 | 0 | | North | | | Drywall | | Intact | blue wall | 10:48:00 | usfs res- rm03-
white window | | | 11-Apr-16 | 23 Lead Paint | 9.84 | 0.01 | Negative | 11-Apr-16 | 0 | 0 | | North | | | Wood | | Intact | trim | 10:48:42 | | | | | | | | | | | | | | | | | usfs res- rm03- | | | 11-Apr-16 | 24 Lead Paint | 9.25 | 0 | Negative | 11-Apr-16 | 0 | 0 | | South | | | Drywall | | Intact | white wll | 10:49:36 | | 44.446 | 25 1 | | | | 44.446 | | | | F | | | B | | 1.11 | usfs res- rm03- | 40.50.24 | | 11-Apr-16 | 25 Lead Paint | 6.64 | 0 | Negative | 11-Apr-16 | 0 | 0 | | East | | | Drywall | | Intact | blue wall
usfs res- rm03- | 10:50:24 | | 11-Apr-16 | 26 Lead Paint | 10.13 | 0.06 surface | Negative | 11-Apr-16 | 0.12 | 0.03 | | East | | | Drywall | | Intact | white door
frame | 10:51:31 | | | | | | | | | | | | | | | | | usfs res- rm04- | | | 11-Apr-16 | 27 Lead Paint | 15.76 | 0.03 | Negative | 11-Apr-16 | 0.01 | 0.01 | | | | | Wood | | Intact | wood flooring | 10:52:51 | | | | | | | | | | | | | | | | | usfs res- rm04- | | | 11-Apr-16 | 28 Lead Paint | 10.53 | 0 | Negative | 11-Apr-16 | 0 | 0 | | | | | Wood | | Intact | wood flooring | 10:54:04 | 11-Apr-16 | 29 Lead Paint | 14.21 | 0 | Negative | 11-Apr-16 | 0 | 0 | | East | | | Drywall | | Intact | usfs res- rm04-
beige walls | 10:57:47 | 11-Apr-16 | 30 Lead Paint | 15.56 | 0 | Negative | 11-Apr-16 | 0 | 0 | | East | | | Drywall | | Intact | usfs res- rm04-
beige walls | 11:00:08 | | | | | = | | | , | - | | | | | ," | | | | | | 44.446 | 24 / 4 P - 1 1 | 7.00 | 0 | Manch | 44.446 | • | 0 | | C!- | | | D=" | | later! | usfs res- rm04- | 44.04.45 | | 11-Apr-16 | 31 Lead Paint | 7.96 | 0 | Negative | 11-Apr-16 | 0 | 0 | | South | | | Drywall | | Intact | white walls
usfs res- rm04- | 11:01:43 | | 11-Apr-16 | 32 Lead Paint | 8.73 | 0.06 surface | Negative | 11-Apr-16 | 0.15 | 0.03 | | South | | | Wood | | Intact | white trim
usfs res- rm05- | 11:02:06 | | 11-Apr-16 | 33 Lead Paint | 9.24 | 0.08 surface | Negative | 11-Apr-16 | 0.1 | 0.04 | | North | | | Drywall | | Intact | white walls
usfs res- rm05- | 11:16:05 |
 11-Apr-16 | 34 Lead Paint | 11.53 | 0.17 | Insufficient | 11-Apr-16 | 0.11 | 0.08 | | South | | | Drywall | | Intact | white walls | 11:16:40 | | | | | | | | | | | | | | usfs res- rm05- | | |-----------|----------------|-------|--------------|--------------|-----------|------|------|--|-------------|--------|---------|-----------------------------------|----------| | 11-Apr-16 | 35 Lead Paint | 16.63 | 0 | Negative | 11-Apr-16 | 0 | 0 | East | Drywall | | Intact | white walls | 11:17:24 | | 11-Apr-16 | 36 Lead Paint | 4.3 | 0.07 | Insufficient | 11-Apr-16 | 0.04 | 0.04 | West | Drywall | | Intact | usfs res- rm05-
white walls | 11:18:05 | | 11-Apr-16 | 37 Lead Paint | 11.49 | 0.05 surface | Negative | 11-Apr-16 | 0.06 | 0.03 | West | Drywall | | Intact | usfs res- rm05-
white walls | 11:18:25 | | | | | | | | | | | _,,,,,,,,,, | | | | | | | | | | | | | | | | | | usfs res- rm05- | | | 11-Apr-16 | 38 Lead Paint | 5.51 | 0.03 | Negative | 11-Apr-16 | 0.02 | 0.02 | Middle | Drywall | | Intact | white ceilings
usfs res- rm05- | 11:19:53 | | | | | | | | | | | | | | maroon | | | 11-Apr-16 | 39 Lead Paint | 9.81 | 0.06 surface | Negative | 11-Apr-16 | 0.11 | 0.03 | Middle | Wood | | Intact | cabinets | 11:21:02 | | | | | | | | | | | | | | | | | 11-Apr-16 | 40 Lead Paint | 9.78 | 0.08 surface | Negative | 11-Apr-16 | 0.2 | 0.04 | Middle | Wood | | Intact | usfs res- rm05-
green cabinets | 11:21:45 | | | | | | | | | | | | | | usfs res- rm05- | | | 11-Apr-16 | 41 Lead Paint | 13.9 | 0.09 surface | Negative | 11-Apr-16 | 0.15 | 0.05 | Middle | Wood | | Intact | yellow trim
cabinets | 11:22:39 | | | | | | | · | usfs res- rm05- | | | 11 Apr 16 | 42 Lead Paint | 3.75 | 0.04 | Insufficient | 11-Apr-16 | 0.01 | 0.02 | Middle | Wood | | Intact | mica board
cabinets | 11:24:28 | | 11-Apr-16 | 42 Leau Failit | 3.73 | 0.04 | msumcient | 11-Apr-10 | 0.01 | 0.02 | Wildle | wood | | iiitact | cabillets | 11.24.20 | | | | | | | | | | | | | | usfs res- rm05- | | | | | | | | | | | | | | | mica board | | | 11-Apr-16 | 43 Lead Paint | 7.01 | 0.06 | Negative | 11-Apr-16 | 0.04 | 0.03 | Middle | Wood | | Intact | cabinets | 11:24:46 | usfs res- rm05-
mica board | | | 11-Apr-16 | 44 Lead Paint | 10.17 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Wood | | Intact | cabinets | 11:25:09 | | | | | | | | | | | | | | | | | 11 1 10 | 45 Lead Paint | 20.34 | 0 | Negative | 11 4 16 | 0 | 0 | Middle | Wood | | latast | usfs res- rm05-
window trim | 11:26:02 | | 11-Apr-16 | 45 Lead Paint | 20.34 | U | Negative | 11-Apr-16 | U | U | Middle | wood | | Intact | window trim | 11:20:02 | | | | | | | | | | | | | | usfs res- rm05- | | | 11-Apr-16 | 46 Lead Paint | 8.46 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Wood | | Intact | window trim | 11:26:43 | usfs res- rm07- | | | 11-Apr-16 | 47 Lead Paint | 7.02 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Wood | | Intact | wood flooring | 11:27:58 | | | | | | | | | | | | | | | | | 11-Apr-16 | 48 Lead Paint | 17.04 | 0.03 surface | Negative | 11-Apr-16 | 0.05 | 0.02 | Middle | Wood | | Intact | usfs res- rm07-
base trim | 11:28:58 | usfs res- rm07- | | | 11-Apr-16 | 49 Lead Paint | 11.04 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Wood | | Intact | window trim | 11:30:17 | | | | | | | | | | | | | | | | | 11-Apr-16 | 50 Lead Paint | 6.25 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Wood | | Intact | usfs res- rm07-
window trim | 11:30:44 | | 117,0110 | 30 200 7 0 | 0.23 | Ü | reguire | 227707 20 | Ü | Ü | ······································ | ******* | | muce | William Cilii | 11.50.44 | usfs res- rm07- | | | 11-Apr-16 | 51 Lead Paint | 14.11 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Concrete | Brown | Intact | concrete fire
place- brown | 11:31:51 | | , | | | | | · | usfs res- rm07- | | | | | | | | | | | | | | | ceramic tiles
fire place- | | | 11-Apr-16 | 52 Lead Paint | 10.38 | 0 | Negative | 11-Apr-16 | 0 | 0 | Middle | Ceramic | Brown | Intact | brown | 11:33:00 | | 11 Apr 16 | 53 Lead Paint | 7.19 | 0.74 | Insufficient | 11 Apr 16 | 0.33 | 0.37 | Middle | Metal | Black | Intact | usfs res- rm07- | 11:33:49 | | 11-Apr-16 | 33 ceau raint | 7.19 | 0.74 | maunicient | 11-Apr-16 | 0.55 | 0.37 | widate | Wedd | Diack | intact | black fir place | 11.55.45 | | | | | | | | | | | | | | usfs res- rm07- | | | 11-Apr-16 | 54 Lead Paint | 23.52 | 0.23 | Negative | 11-Apr-16 | 0.2 | 0.12 | Middle | Metal | Black | Intact | black fir place | 11:34:18 | | | | | | | | | | | | | | usfs res- rm07- | | | 11-Apr-16 | 55 Lead Paint | 8.04 | 0 | Negative | 11-Apr-16 | 0 | 0 | North Middle | Drywall | Pink | Intact | wall pink | 11:35:46 | | | | | | | | | | | | | | | | | 44.446 | 56 Lord Bridge | 46.05 | 0.04 | | 44.446 | | 0.04 | For APAR | D | B - 1 | | usfs res- rm07- | 44.35.40 | | 11-Apr-16 | 56 Lead Paint | 16.95 | 0.01 | Negative | 11-Apr-16 | 0 | 0.01 | East Middle | Drywall | Beige | Intact | wall beige | 11:36:40 | | | | | | | | | | | | | | | | | 11-Apr-16 | 57 Lead Paint | 11.53 | 0 | Negative | 11-Apr-16 | 0 | 0 | West Middle | Drywall | Beige | Intact | usfs res- rm07-
wall beige | 11:37:39 | usfs res- rm07- | | | 11-Apr-16 | 58 Lead Paint | 16.72 | 0 | Negative | 11-Apr-16 | 0 | 0 | South Middle | Drywall | Beige | Intact | wall beige | 11:38:18 | | | | | | | | | | | | | | | | | 11-Apr-16 | 59 Lead Paint | 16.51 | 0.03 | Negative | 11-Apr-16 | 0.02 | 0.01 | East Middle | Drywall | Beige | Intact | usfs res- rm07-
wall beige | 11:39:00 | | 11-Whi-10 | 35 LEAU PAINL | 10.31 | 0.05 | ivegative | 11-Whi-10 | 0.02 | 0.01 | East Wildule | Diywall | peige | Intact | wan beige | 11.35:00 | | | | | | | | | | | | | | usfs res- rm07- | | | 11-Apr-16 | 60 Lead Paint | 8.08 | 0 | Negative | 11-Apr-16 | 0 | 0 | East Middle | Drywall | Beige | Intact | wall beige | 11:39:32 | | | | | | | | | | | | | | | | | 44.4. ** | | | 0.05 | | | | | No. 40 | D. " | 147 ** | 1.1. | usfs res- rm09- | | | 11-Apr-16 | 61 Lead Paint | 3.1 | 0.05 | Negative | 11-Apr-16 | 0.02 | 0.03 | North Middle | Drywall | White | Intact | wall white | 11:40:48 | | Part | 11-Apr-16 | 62 Lead Paint | 5.03 | 0.05 surface | Negative | 11-Apr-16 | 0.08 | 0.03 | North | Middle | Wood | Blue | Intact | usfs res- rm09-
staircase blue | 11 | |--|-----------|----------------|-------|--------------|--------------|-----------|------|------|-------|----------|------------|---------|--------|-----------------------------------|----| | 14 15 15 15 15 15 15 15 | | | | | | | | | | | | | | usfs res- rm09- | | | 13 190 15 | 11-Apr-16 | 63 Lead Paint | 12.83 | 0 | Negative | 11-Apr-16 | 0 | 0 | North | Middle | Wood | Blue | Intact | staircase white | 11 | | California Cal | 11-Apr-16 | 64 Lead Paint | 12.82 | 0.03 surface | Insufficient | 11-Apr-16 | 0.07 | 0.01 | North | Middle | Concrete | Grey | Intact | sgrey flooring | 11 | | | 11-Apr-16 | 65 Lead Paint | 1.68 | 0.07 surface | Insufficient | 11-Apr-16 | 0.07 | 0.04 | North | Middle | Concrete | Grey | Intact | sgrey flooring | 11 | | | 11-Apr-16 | 66 Lead Paint | 5.45 | 0.05 surface | Insufficient | 11-Apr-16 | 0.09 | 0.02 | North | Middle | Concrete | Grey | Intact | sgrey flooring | 11 | | Second Profession 1.50
1.50 1 | 11-Apr-16 | 67 Lead Paint | 21.33 | 0.02 surface | Insufficient | 11-Apr-16 | 0.09 | 0.01 | North | Middle | Concrete | Grey | Intact | | 11 | | 12-49-15 | | | | | | | | | | | | | | usfs res- rm09- | | | 1.449-16 70 Lead Parlet | 11-Apr-16 | 68 Lead Paint | 25.02 | 0.02 surface | Negative | 11-Apr-16 | 0.06 | 0.01 | North | Middle | Concrete | Grey | Intact | | 1: | | 1.4g-16 70 Loof Paire 3.3 0.22 Positive 1.4g-16 1.0 0.2 Est Middle Orwall White Instal | 11-Apr-16 | 69 Lead Paint | 8 | 0.02 | Insufficient | 11-Apr-16 | 0.02 | 0.01 | North | Middle | Drywall | Green | Intact | | 1 | | 12-qc-16 72 Loof Paire | | | | | | | | | | | | | | usfs res- rm09- | | | 1.4gr-16 72 Lood Point | 1-Apr-16 | 70 Lead Paint | 5.31 | 0.02 | Positive | 11-Apr-16 | 1 | 0.01 | East | Middle | | | Intact | sink | 1 | | 1-4gr-16 | 1 4 10 | 74 Lond Daint | 2.11 | 0.05 | Daniti | 11 4 16 | | 0.03 | Fast | 8.6:441- | Dennell | \A/bib= | latest | | | | 1-4g-16 72 Leef Paint 0.23 0.07 Regative 11-4g-16 0.05 0.0 Lest Middle Dywal Winte Winter Paint 1-4g-16 73 Leef Paint 7.55 0.0 Regative 11-4g-16 0.02 0.0 Lest Middle Dywal Winte Winter Paint 1-4g-16 75 Leef Paint 7.55 0.0 Regative 11-4g-16 0.02 0.0 Lest Middle Dywal Winter Winter Paint 1-4g-16 75 Leef Paint 7.55 0.0 Regative 11-4g-16 0.02 0.0 Lest Middle Dywal Winter Winter Paint 1-4g-16 75 Leef Paint 7.55 0.0 Regative 11-4g-16 0.02 0.0 Lest Middle Dywal Winter Winter Paint 1-4g-16 0.02 0.0 Lest Middle Dywal Winter Winter Paint 1-4g-16 0.0 0.0 Lest Middle Winter Paint Winter Paint Winter Paint Winter Paint 1-4g-16 75 Leef Paint 1.55 0.05 Regative 11-4g-16 0.0 0.0 0. | .1-Apr-16 | /I Lead Paint | 3.11 | 0.05 | Positive | 11-Apr-16 | 1 | 0.02 | East | Middle | Drywaii | wnite | intact | wnite walls | 1 | | 1. Ago-16 73 Lead Parel 7.55 0 Negative 11. Ago-16 0 0 Eat Middle Drywell White Intext white wells. 1. Ago-16 73 Lead Parel 7.25 0 Negative 11. Ago-16 0.00 0.00 Eat Middle Drywell White Intext white wells. 1. Ago-16 73 Lead Parel 7.25 0 Negative 11. Ago-16 0.00 0.00 Eat Middle Drywell White Intext white wells. 1. Ago-16 73 Lead Parel 7. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 Eat Middle Drywell White Intext white wells. 1. Ago-16 73 Lead Parel 7. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Wood Eagle Intext wells wells wells. 1. Ago-16 78 Lead Parel 10. 36 0.05 Intext Negative 11. Ago-16 0.00 0.00 North Middle Wood Eagle Intext wells wells wells. 1. Ago-16 78 Lead Parel 10. 36 0.05 Intext Negative 11. Ago-16 0.00 0.00 North Middle Wood Green Intext wells wells green. 1. Ago-16 78 Lead Parel 7. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Wood Green Intext wells wells green. 1. Ago-16 80 Lead Parel 7. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Concrete Green Intext wells wells green. 1. Ago-16 81 Lead Parel 10. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Concrete Negative Intext wells wells wells wells. 1. Ago-16 82 Lead Parel 10. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Concrete Negative Intext wells wells wells. 1. Ago-16 82 Lead Parel 10. Ago 16 Concrete Negative 11. Ago-16 0.00 0.00 North Middle Concrete Negative Intext Wells wells. 1. Ago-16 82 Lead Parel 80 North Negative 11. Ago-16 0.00 0.00 North Middle Wood North Intext Wells wells. 1. Ago-16 81 Lead Parel 80 North Negative 11. Ago-16 0.00 0.00 North Middle Wood North Intext Wells wells. 1. Ago-16 81 Lead Parel 80 North Negative 11. Ago-16 0.00 0.00 North Middle Wood North Intext Wells North Negative Intext Wells North Negative Interton | 1 Apr 16 | 72 Load Daint | 6 22 | 0.07 | Mogativo | 11 Apr 16 | 0.05 | 0.04 | East | Middle | Danuall | White | Intact | | 1 | | 1-Agr-16 73 Lead Paint 7.55 0 Negative 11-Agr-16 0 0 0 Eat Modele Dywell White Intact white walls 1-Agr-16 74 Lead Paint 7.55 0 Negative 11-Agr-16 0.02 0.02 Eat Modele Dywell White Intact white walls 1-Agr-16 75 Lead Paint 2.78 0.04 Negative 11-Agr-16 0.02 0.02 Eat Modele Dywell White Walls Intact White walls 1-Agr-16 76 Lead Paint 2.78 0.04 Negative 11-Agr-16 0.02 0.0 Modele Modele Nood Region White walls 1-Agr-16 76 Lead Paint 2.78 0.01 Negative 11-Agr-16 0.02 0.0 Modele Nood Region Negative 11-Agr-16 0.0 11-Agr | - Apr-10 | /2 Ledu Fallit | 0.23 | 0.07 | regative | 11-Vhi-10 | 0.03 | 0.04 | Last | wildule | Diywail | WILLE | midit | WINCE WAIIS | 1 | | 1-Apr-16 74 Lead Paint 7.55 0 Negative 11-Apr-16 0 0 0 East Middle Drywill White Instact unforce middle with with a significant 11-Apr-16 0.022 0.022 East Middle Drywill White Instact unforce middle with white and the with a significant 11-Apr-16 0.022 0.022 East Middle Drywill White Instact unforce middle with white and 1-Apr-16 76 Lead Paint 7.02 0 Negative 11-Apr-16 0.00 0 Middle Middle Wood Beige Instact unforce middle with beige Instact unforce middle Wood Reige Reige Rei | 1-Apr-16 | 73 Lead Paint | 7.55 | 0 | Negative | 11-Apr-16 | n | 0 | East | Middle | Drvwall | White | Intact | | 1 | | 1.4gr-16 78 Lead Paint 2.78 0.04 Insufficient 11.4gr-16 0.02 0.02 East Middle Polywall White Intact white walls 1.4gr-16 75 Lead Paint 2.78 0.04 Insufficient 11.4gr-16 0.02 0.02 East Middle Polywall White Intact white walls 1.4gr-16 75 Lead Paint 2.78 0.04 Insufficient 11.4gr-16 0.02 0.0 Polywall Middle Polywall White Intact white walls 1.4gr-16 0.03 0.0 Polywall Middle Polywall White Intact white walls 1.4gr-16 0.03 0.0 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall Middle Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall White Intact walls 1.4gr-16 0.03 0.03 Polywall White Intact walls 1.4gr-16 W | | | | - | <u> </u> | | - | - | | - | , | | | | - | | 1-Agr-16 73 Lead Paint 7.72 0 0 Negative 11-Agr-16 0.02 0.02 East Middle Drywoll Writer Indict with resemble 1-Agr-16 75 Lead Paint 7.72 0 0 Negative 11-Agr-16 0.03 0.0 Middle Wood Beige Instat with resemble 1-Agr-16 77 Lead Paint 6.23 0.01 Negative 11-Agr-16 0.03 0.03 North Middle Wood Green Instat with resemble 1-Agr-16 78 Lead Paint 10.36 0.06 Insufficient 11-Agr-16 0.03 0.03 North Middle Wood Green Instat with resemble 1-Agr-16 79 Lead Paint 10.36 0.06 Insufficient 11-Agr-16 0.03 0.03 East Middle Concrete Green Instat with resemble 1-Agr-16 80 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 East Middle Concrete Write Instat with resemble 1-Agr-16 81 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 East Middle Concrete Write Instat with resemble 1-Agr-16 82 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 West Middle Concrete Write Instat with resemble 1-Agr-16 82 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 West Middle Concrete Write Instat with resemble 1-Agr-16 83 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 West Middle Concrete Write Instat with resemble 1-Agr-16 83 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 South Middle Concrete Write Instat Write Resemble 1-Agr-16 84 Lead Paint 10.45 0.03 surface Negative 11-Agr-16 0.03 0.03 South Middle Concrete Write Instat Write Resemble 1-Agr-16 85 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Write Resemble 1-Agr-16 86 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Uniter Resemble 1-Agr-16 86 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Uniter Resemble 1-Agr-16 86 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Uniter Resemble 1-Agr-16 86 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Uniter Resemble 1-Agr-16 86 Lead Paint 10.97 0.0 Negative 11-Agr-16 0.0 0.0 South Middle Wood Write Instat Uniter Resemble 1-Agr-16 86 Lead Paint 10. | 1-Apr-16 | 74 Lead Paint | 7.55 | 0 | Negative | 11-Apr-16 | 0 | 0 | East | Middle | Drywall | White | Intact | | 1 | | 1.4gr-16 75 Lead Paint 2.78 0.04 Insufficient 11.4gr-16 0.02 0.02 East Middle Drywell White Insufficient 11.4gr-16 0 0 Middle Addle White Isla Left res male 1.4gr-16 75 Lead Paint 6.29 0.01 Negative 11.4gr-16 0 0 Middle Wood Beige Intact usfit res male 1.4gr-16 75 Lead Paint 10.35 0.06 Insufficient 11.4gr-16 0.03 0.03 North Middle Wood Green Intact wish res male 1.4gr-16 70 Lead Paint 7.92 0.06 Insufficient 11.4gr-16 0.03 0.03 East Middle Concrete Write wish res male 1.4gr-16 80 Lead Paint 2.79 0.18 Insufficient 11.4gr-16 0.11 0.09 East Middle Concrete Write wish res male 1.4gr-16 81 Lead Paint 10.07 Negative <td></td> <td></td> <td></td> <td></td> <td>-</td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td>•</td> <td></td>
<td></td> <td></td> <td></td> | | | | | - | • | | | | | • | | | | | | 1-Apr-16 75 Lead Paint 7.02 0.0 Negative 11-Apr-16 0.0 0.0 Middle Metal Black Intact peop pipe 1-Apr-16 77 Lead Paint 6.23 0.01 Negative 11-Apr-16 0.0 0.0 Middle Wood Beige Intact was beage 1-Apr-16 78 Lead Paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 North Middle Wood Green Intact was legal and provided the provided of the paint of the provided of the paint of the provided of the paint of the provided of the paint of the paint of the provided of the paint | 1-Apr-16 | 75 Lead Paint | 2.78 | 0.04 | Insufficient | 11-Apr-16 | 0.02 | 0.02 | East | Middle | Drywall | White | Intact | | 1 | | 1-Apr-16 77 Lead Paint 7.02 0. Negative 11-Apr-16 0. 0 0. Middle Metal Black Intact peop pipe 1-Apr-16 77 Lead Paint 6.29 0.01 Negative 11-Apr-16 0.0 0. Middle Wood Beige Intact was beage 1-Apr-16 78 Lead Paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 North Middle Wood Green Intact was least resimilar to the paint was least resimilar to the paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 North Middle Wood Green Intact was least resimilar to the paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 North Middle Concrete Green Intact was least resimilar to the paint 10-Apr-16 0.03 0.03 North Middle Concrete White Intact was least resimilar to the paint 10-Apr-16 0.03 North Middle Concrete White Intact white whit | | | | | | | | | | | | | | | | | 1-Apr-16 78 Lead Paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 North Middle Wood Green Intact wall-pele uts res mild-pele 1-Apr-16 79 Lead Paint 10.36 0.06 Insufficient 11-Apr-16 0.03 0.03 East Middle Concrete Green Intact wall-green 1-Apr-16 79 Lead Paint 7.52 0.06 Insufficient 11-Apr-16 0.03 0.03 East Middle Concrete Green Intact wall-green 1-Apr-16 80 Lead Paint 10.45 0.03 surface Negative 11-Apr-16 0.01 0.09 East Middle Concrete White Intact white white 1-Apr-16 81 Lead Paint 10.45 0.03 surface Negative 11-Apr-16 0.03 0.01 East Middle Concrete White Intact white white 1-Apr-16 82 Lead Paint 10.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white white 1-Apr-16 83 Lead Paint 7.54 0.05 surface Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white white 1-Apr-16 84 Lead Paint 2.32 0.07 surface Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white white 1-Apr-16 85 Lead Paint 2.32 0.07 surface Positive 11-Apr-16 0.06 0.03 South Middle Concrete White Intact unds research Concrete Note of the Intact of Undation white 1-Apr-16 South Middle Wood White Intact surface extra 1-Apr-16 South Middle Wood White Intact unds research 1-Apr-16 South Paint South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact Unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact Unds research 1-Apr-16 South Paint 10.07 South Middle Wood White Intact Unds res | 1-Apr-16 | 76 Lead Paint | 7.02 | 0 | Negative | 11-Apr-16 | 0 | 0 | | Middle | Metal | Black | Intact | | 1 | | 1.4gr-16 78 Lead Paint 10.36 0.06 Insufficient 11.4gr-16 0.03 0.03 North Middle Wood Green Intact wall-pege 1.4gr-16 79 Lead Paint 10.36 0.06 Insufficient 11.4gr-16 0.03 0.03 North Middle Wood Green Intact wall-green unds res-rm10-league 1.4gr-16 79 Lead Paint 7.92 0.06 Insufficient 11.4gr-16 0.03 0.03 0.03 East Middle Concrete Green Intact wall-green unds res-rm10-league 1.4gr-16 80 Lead Paint 10.45 0.03 surface Negative 11.4gr-16 0.01 0.09 East Middle Concrete White Intact white white white white white white white white leads to see the concrete white intact white white white white leads to see the concrete white white white white leads to see the concrete whi | | | | | | | | | | | | | | | | | 1.4pr-16 | 1-Apr-16 | 77 Lead Paint | 6.29 | 0.01 | Negative | 11-Apr-16 | 0 | 0 | | Middle | Wood | Beige | Intact | | 1 | | 1-Apr-16 | | | | | | | | | | | | | | · (| | | 1-Apr-16 79 Lead Paint 7.92 0.06 Insufficient 11-Apr-16 0.03 0.03 East Middle Concrete Green Intact wall-green 1-Apr-16 80 Lead Paint 2.79 0.18 Insufficient 11-Apr-16 0.11 0.09 East Middle Concrete White Intact white white 1-Apr-16 81 Lead Paint 10.45 0.03 surface Negative 11-Apr-16 0.05 0.03 0.01 East Middle Concrete White Intact white white 1-Apr-16 82 Lead Paint 11 0.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white white 1-Apr-16 83 Lead Paint 8.07 0.01 Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white white 1-Apr-16 84 Lead Paint 12.32 0.27 surface Positive 11-Apr-16 3.04 0.13 South Middle Wood White Intact Siding 1-Apr-16 85 Lead Paint 10.97 0 Negative 11-Apr-16 3.04 0.13 South Middle Wood Red Intact Siding 1-Apr-16 86 Lead Paint 10.97 0 Negative 11-Apr-16 0.00 0 South Middle Wood Red Intact Siding 1-Apr-16 87 Lead Paint 10.97 0 Negative 11-Apr-16 1.75 0.13 South Middle Wood Red Intact Siding 1-Apr-16 88 Lead Paint 10.97 0 Negative 11-Apr-16 1.75 0.13 South Middle Wood Red Intact Siding 1-Apr-16 88 Lead Paint 10.97 0 Negative 11-Apr-16 1.75 0.13 South Middle Wood Red Intact Siding 1-Apr-16 88 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood White Intact Siding 1-Apr-16 88 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood White Intact Siding 1-Apr-16 90 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75 | 1-Apr-16 | 78 Lead Paint | 10.36 | 0.06 | Insufficient | 11-Apr-16 | 0.03 | 0.03 | North | Middle | Wood | Green | Intact | | 1 | | 1-Apr-16 79 Lead Paint 7-92 0.06 Insufficient 11-Apr-16 0.03 0.03 East Middle Concrete Green Intact wall-green Under Conserve walls close-two walls and the concrete walls of th | | | | | | | | | | | | | | usfs res- rm10- | | | Apr-16 80 Lead Paint 2.79 0.18 Insufficient 11 Apr-16 0.11 0.09 East Middle Concrete White Intact White Intact White White Intact White Whit | 1-Apr-16 | 79 Lead Paint | 7.92 | 0.06 | Insufficient | 11-Apr-16 | 0.03 | 0.03 | East | Middle | Concrete | Green | Intact | | 1 | | 1.Apr-16 81 Lead Paint 2.79 0.18 Insufficient 11.Apr-16 0.11 0.09 East Middle Concrete White Intact white 1.Apr-16 81 Lead Paint 10.45 0.03 surface Negative 11.Apr-16 0.03 0.01 East Middle Concrete White Intact white 1.Apr-16 82 Lead Paint 11 0.07 Negative 11.Apr-16 0.05 0.03 West Middle Concrete White Intact white 1.Apr-16 83 Lead Paint 7.94 0.05 surface Negative 11.Apr-16 0.06 0.03 South Middle Concrete White Intact White Intact Concrete White Intact White Intact Concrete White Intact White Intact Concrete White Intact Concrete White Intact White Intact Concrete White Intact Concrete White Intact Concrete White White Intact Concrete White White Intact Concrete White Intact Concrete White White Intact Concrete White White White | | | | | | | | | | | | | | usfs res- rm10- | | | 1-Apr-16 81 Lead Paint 10.45 0.03 surface Negative 11-Apr-16 0.03 0.01 East Middle Concrete White Intact White Intact White Intact White Intact White Intact Intact White Intact White Intact Intact Intact White Intact In | 1-Apr-16 | 80 Lead Paint | 2.79 | 0.18 | Insufficient | 11-Apr-16 | 0.11 | 0.09 | East | Middle | Concrete | White | Intact | | : | | 1-Apr-16 81 Lead Paint 10.45 0.03 surface Negative 11-Apr-16 0.03 0.01 East Middle Concrete White Intact white usfs res-rm10-closet-walls white 11-Apr-16 82 Lead Paint 11 0.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white usfs res-rm10-closet-walls white 11-Apr-16 83 Lead Paint 7.94 0.05 surface Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white usfs res-rm10-closet-walls white 11-Apr-16 84 Lead Paint 8.07 0.01 Negative 11-Apr-16 0 0 0 South Middle Concrete Red Intact usfs res-ext-concrete foundation usfs res-ext-lapr-16 85 Lead Paint 10.97 0 Negative 11-Apr-16 0 0 0 South Middle Wood White Intact siding 1-Apr-16 86 Lead Paint 10.97 0 Negative 11-Apr-16 1.75 0.13 South Middle Wood Red Intact usfs res-ext-lapr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof trim usfs res-ext-lapr-16 89 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof trim usfs res-ext-lapr-16 89 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof trim usfs res-ext-lapr-16 89 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 1.33 0.08 South Middle Wood White Intact usfs res-ext-lapr-16 89 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact Usfs res-ext-lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact Usfs res-ext-lapr-16 1.4 December 10 1-Apr-1 | | | | | | | | | | | | | | | | | 1-Apr-16 82 Lead Paint 11 0.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white white Intact Int | | | | | | | | | | | | | | closet- walls | | | Closet-walls Lapr-16 82 Lead Paint 11
0.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white Lapr-16 83 Lead Paint 7.94 0.05 surface Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white Lapr-16 84 Lead Paint 8.07 0.01 Negative 11-Apr-16 0 0 South Middle Concrete Red Intact Siding Using res-ext- Lapr-16 85 Lead Paint 10.97 0 Negative 11-Apr-16 3.04 0.13 South Middle Wood White Intact siding Using res-ext- Lapr-16 86 Lead Paint 8.69 0.26 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood Red Intact Using res-ext- Lapr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact Using res-ext- Lapr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact Using res-ext- Lapr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact Using res-ext- Lapr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact Using res-ext- res-ex | 1-Apr-16 | 81 Lead Paint | 10.45 | 0.03 surface | Negative | 11-Apr-16 | 0.03 | 0.01 | East | Middle | Concrete | White | Intact | white | : | | 1-Apr-16 82 Lead Paint 11 0.07 Negative 11-Apr-16 0.05 0.03 West Middle Concrete White Intact white usfs res-rm10-closet-walls white usfs res-ext-concrete White Intact white usfs res-ext-concrete White Intact white usfs res-ext-concrete Red Intact intact white usfs res-ext-concrete Red Intact intact into usfs res-ext-concrete Red Intact intact into usfs res-ext-concrete Red Intact intact into usfs res-ext-concrete Red Intact intact into usfs res-ext-concrete Red Intact intact into usfs res-ext-concrete Red Intact into usfs res-ext-concrete Red Intact into usfs res-ext-concrete Red Intact into usfs res-ext-concrete Red Intact into usfs res-ext-usfs | | | | | | | | | | | | | | | | | 1-Apr-16 83 Lead Paint 7.94 0.05 surface Negative 11-Apr-16 0.06 0.03 South Middle Concrete White Intact white usfs res-ext-concrete Concrete Red Intact Concrete Concrete Red Intact Concrete Concrete Red Intact In | 1-Apr-16 | 82 Lead Paint | 11 | 0.07 | Negative | 11-Apr-16 | 0.05 | 0.03 | West | Middle | Concrete | White | Intact | | 1 | | closet walls white later than 1-Apr-16 | | | | | | | | | | | | | | | | | usfs res-ext- concrete 11-Apr-16 84 Lead Paint 8.07 0.01 Negative 11-Apr-16 0 0 0 South Middle Concrete Red Intact foundation usfs res-ext- 11-Apr-16 85 Lead Paint 21.32 0.27 surface Positive 11-Apr-16 3.04 0.13 South Middle Wood White Intact siding 11-Apr-16 86 Lead Paint 10.97 0 Negative 11-Apr-16 0 0 South Middle Wood Red Intact window trim 11-Apr-16 87 Lead Paint 8.69 0.26 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood Red Intact roof trim 11-Apr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof usfs res-ext- 11-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact roof rusfs res-ext- 11-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- us | 11-Apr 16 | 93 Load P=:=+ | 704 | 0.05 5 | Negative | 11 Apr 10 | 0.00 | 0.03 | South | Middle | Connection | M/hi+- | Intact | closet- walls | 1 | | Concrete 1-Apr-16 84 Lead Paint 8.07 0.01 Negative 11-Apr-16 0 0 South Middle Concrete Red Intact foundation usfs res-ext- 1-Apr-16 85 Lead Paint 21.32 0.27 surface Positive 11-Apr-16 0 0 South Middle Wood White Intact siding usfs res-ext- 1-Apr-16 87 Lead Paint 8.69 0.26 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood Red Intact window trim usfs res-ext- 1-Apr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof trim 1-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact rooftrus usfs res-ext- 1-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact rooftrus usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim | - np: -10 | oo Leau Pallit | 7.34 | 0.03 Sullate | rvegauve | 11-Whi-10 | 0.00 | 0.03 | Jount | Middle | concrete | winte | mact | winte | 1 | | 1-Apr-16 84 Lead Paint 8.07 0.01 Negative 11-Apr-16 0 0 South Middle Concrete Red Intact foundation usfs res-ext- | | | | | | | | | | | | | | | | | 1-Apr-16 | 1-Apr-16 | 84 Lead Paint | 8.07 | 0.01 | Negative | 11-Apr-16 | 0 | 0 | South | Middle | Concrete | Red | Intact | foundation | 1 | | 1-Apr-16 | 1-Apr-16 | 85 Lead Paint | 21.32 | 0.27 surface | Positive | 11-Apr-16 | 3.04 | 0.13 | South | Middle | Wood | White | Intact | | 1 | | usfs res-ext- 11-Apr-16 87 Lead Paint 8.69 0.26 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood Red Intact roof trim usfs res-ext- 11-Apr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof usfs res-ext- 11-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact roof usfs res-ext- 11-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- u | | | | | | | | | | | | | | | | | 1-Apr-16 87 Lead Paint 8.69 0.26 surface Positive 11-Apr-16 1.75 0.13 South Middle Wood Red Intact roof trim usfs res-ext- 1-Apr-16 88 Lead Paint 7.86 0.33 surface Positive 11-Apr-16 1.97 0.16 South Middle Wood White Intact roof usfs res-ext- 1-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact roof rouss usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- | | | | | | | | | | | | | | usfs res-ext- | 1 | | usfs res-ext- 1-Apr-16 89 Lead Paint 11.12 0.17 surface Positive 11-Apr-16 1.33 0.08 South Middle Wood White Intact rooftruss usfs res-ext- 1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim usfs res-ext- | | | | | | | | | | | | | | roof trim
usfs res-ext- | 1 | | usfs res-ext-
1-Apr-16 90 Lead Paint 9.73 0.12 surface Negative 11-Apr-16 0.63 0.06 South Middle Wood Red Intact door trim
usfs res-ext- | | | | | | | | | | | | | | usfs res-ext- | 1 | | usfs res-ext- | | | | | | | | | | | | | | usfs res-ext- | 1 | | | .1-Apr-16 | 90 Lead Paint | 9.73 | 0.12 surface | Negative | 11-Apr-16 | 0.63 | 0.06 | South | Middle | Wood | Red | Intact | | 1 | | | 1-Apr-16 | 91 Lead Paint | 8.3 | 0 | Negative | 11-Apr-16 | 0 | 0 | South | Middle | Wood | Red | Intact | | 1 | | usfs res-ext-
11-Apr-16 92 Lead Paint 6.26 0 Negative 11-Apr-16 0 0 South Middle Wood Red Intact door trim | | | | | | | | | | | | | | | 1 | | 11-Apr-16 | 93 Lead Paint | 10.81 | 0 | Negative | 11-Apr-16 | 0 | 0 | South | Middle | Wood | Red | Intact | usfs res-ext-
door trim | 12:13:55 | |-----------|---------------|-------|---|----------|-----------|---|---|---|--------|------|-----|--------|----------------------------|----------| | 11-Apr-16 | 94 Lead Paint | 12.09 | 0 | Negative | 11-Apr-16 | 0 | 0 | South | Middle | Wood | Red | Intact | usfs res-ext-
door trim | 12:14:21 | | | | | | | | - | | UD criterion of 1.0 g/cm^2 criterior on of 1.0 g/cm^2 | | | | | | | ### **Appendix E- Soil Sample Laboratory Report** ### TRIANGLE ENVIRONMENTAL SERVICE CENTER, INC. 13509 East Boundary Road, Suite B, Midlothian, VA 23112 • 804-739-1751 • fax: 804-739-1753 ### LEAD IN SOIL SAMPLE ANALYSIS SUMMARY **(EPA METHOD 7420)** CLIENT: GEM Environmental 415 N Higgins St. Ste. 127 Missoula, MT 59802 DATE OF RECEIPT: 5/20/2016 DATE OF ANALYSIS: 5/21/2016 DATE OF REPORT: 5/23/2016 TESC LOGIN #: 160520M CLIENT JOB #: 16-023 JOBSITE: ANALYST: HI | TESC
SAMPLE # | CLIENT
SAMPLE # | SAMPLE
WEIGHT (mg) | LEAD CONCENTRATION (% by Weight) | LEAD CONCENTRATION
PPM | |------------------|--------------------|-----------------------|----------------------------------|---------------------------| | 1 | SL001 | 538 | 0.0111 | 111 | | 2 | SL002 | 502 | 0.0138 | 138 | | 3 | SL003 | 520 | <0.00193 | <19.3 | **Total Sample(s) Analyzed: 3** **Reviewed By Authorized Signatory:** Feng Jiang, MS Senior Geologist, Laboratory Director Yuedong Fang, Senior Geologist The condition of the samples analyzed was acceptable upon receipt per laboratory protocol unless otherwise noted on this report. Results represent the analysis of samples submitted by the customer. Sample information was provided by the customer. This report must not be reproduced, except in full, without the written consent of Triangle Environmental Service Center, Inc. The test report related only to the item(s) tested. This analysis was performed by an AHIA accredited laboratory. AIHA/ELLAP ID: 100527, NYELAP/NELAC ID: 11413. Minimum Reporting Limit: 20 ug. EPA Soil Std for bare residential soil: 400 ppm by wt in play areas; 1200 ppm by wt in bare soil in the remainder of the yard based on an avg of all other samples collected. EPA does not distinguish between lead-contaminated soil and soil-lead hazards. Soil samples are tested as received unless noted as "Dried before analysis." [LEGEND: mg= milligram, ug= microgram, ppm= parts per million] Monday, May 23, 2016 Page 1 of 1 Triangle Environmental Service Center, Inc. Chain of Custody 13509 E Boundary Road, Suite B, Midlothian, VA 23112 Tel: (804) 739-1751, Fax: (804) 739-1753 | TESC Login Number: | | | | | | | |
-------------------------------------|---|---------------------------|----------------------|--|--|--|--| | Company: CTEM ENVIORMENTAL | | Zip/Postal Code: \$ | 9802 | | | | | | Greet: U15 N Higgins ave | | Telephone #: 406-370-4139 | | | | | | | aty Mizsoula State/Province: | uT | Fax: Country: 4,5. | | | | | | | Report To (Name): Christopher C | | | | | | | | | Email Address: on File | | Please provide Resul | ts: Fax X Email | | | | | | Project Name/Number: /6-073 | | | | | | | | | U.S. State samples Taken: MonTang | | | | | | | | | Turn Around Time | Asbest os | | Lead . | | | | | | 2 Hours * | PLM | Air | (04. 0. 5004) | | | | | | 6 Hours * | PCM | Paint Soil(i | (% & PPM) | | | | | | ✓ Z 24 Hours | PLM Point Count 400 | Wipe | | | | | | | 48 Hours | PLM Point Count 100 | | (Pb) | | | | | | 3 Days | PLM Gravimetric | Towards . | e Water | | | | | | 5 Days | CARB 435 (Soil Only | | ring Water
RARA 8 | | | | | | | TEM AHERA Air | CAM | | | | | | | | TEM Air EPA Level ΙΙ | | ding Fume | | | | | | ↑* notify us 24 hour in advanœ | TEM Bulk Chatfield | Toxio | : Metal Profile | | | | | | Check for Positive Stop | | | | | | | | | | | | | | | | | | | Air Quality/ M | old | | | | | | | ☐ Biocassette ☐ Slide ☐ Surface tap | e Surface S | wab Bulk | | | | | | | Samplers Name: | Samplers S | | | | | | | | Sample #: Material Descrip | otion: | Volume/ Area | Sample Date | | | | | | Slool Serl | | | 4112116 | | | | | | 5002 50:\ | | | | | | | | | Slood Soil | | | | | | | | | PCOOL PUINT - Build | | 1 FTZ | Ul Hellb | | | | | | WPOOL WTRE | | C-72 | 1 4/12/16 | | | | | | wpooz wire | | 1-1-1- | | Client Sample # (s): | -33 | Total # of Samples: | Time: 1231 | | | | | | Relinquished (Client): | ······································· | Date: 5((9)) 6 | Time: | | | | | | Received (Lab): | 1 | | . ~ | | | | | | Special Instructions: | 3 | 5/20/10 | 1 10 | | | | | ### Appendix F- Photo Log Phot Log of Confirmed LBP USFS Sheridan Work Center 201 Mill St. Sheridan MT # White Coating on Exterior Siding Coating Condition- Mostly Intact, Flaky, and Peeling portions XRF Results: 3.04 mg/cm^2 # Maroon Coating on Exterior Window Trim **Coating Condition:** Mostly Intact, flaky and peeling portions **XRF Result:** 1.75 mg/cm^2 # Maroon coating on Exterior Door Trim **Coating Condition:** Mostly Intact, Flaky and peeling portions XRF Result: $1.75 mg/cm^2$ # Maroon coating on Exterior Roof Trim **Coating Condition:** Mostly Intact, Flaky and peeling portions **XRF Result:** 1.75 mg/cm^2 # White Coating on Roof Wood Panels **Coating Condition:** Mostly Intact, Flaky and Peeling Portions **XRF Result:** 1.97 mg/cm^2 # White Coating on Wood Trusses **Coating Condition:** Mostly Intact, Flaky and Peeling Portions **XRF Result:** 1.33 mg/cm^2 ### Appendix F - PCS Sheet ### **Performance Characteristic Sheet** EFFECTIVE DATE: December 1, 2006 EDITION NO.: 1 ### MANUFACTURER AND MODEL: Make: *Innov-X Systems, Inc.* Models: LBP4000 with software version 1.4 and higher Source: X-ray tube ### FIELD OPERATION GUIDANCE ### **OPERATING PARAMETERS:** Inspection mode, variable reading time. ### XRF CALIBRATION CHECK LIMITS: 1.0 to 1.1 mg/cm² (inclusive) ### SUBSTRATE CORRECTION: Not applicable ### **INCONCLUSIVE RANGE OR THRESHOLD:** | INSPECTION MODE READING DESCRIPTION | SUBSTRATE | INCONCLUSIVE
RANGE (mg/cm²) | |---|-----------|--------------------------------| | Results not corrected for substrate bias on any | Brick | 0.6 to 1.1 | | substrate | Concrete | 0.6 to 1.1 | | | Drywall | 0.6 to 1.1 | | | Metal | 0.6 to 1.1 | | | Plaster | 0.6 to 1.1 | | | Wood | 0.6 to 1.1 | ### **BACKGROUND INFORMATION** ### **EVALUATION DATA SOURCE AND DATE:** This sheet is supplemental information to be used in conjunction with Chapter 7 of the HUD *Guidelines for the Evaluation and Control of Lead-Based Paint Hazards in Housing* ("HUD Guidelines"). Performance parameters shown on this sheet are calculated from the EPA/HUD evaluation using archived building components. Testing was conducted on 146 test locations, with two separate instruments, in December 2005. ### **OPERATING PARAMETERS:** Performance parameters shown in this sheet are applicable only when properly operating the instrument using the manufacturer's instructions and procedures described in Chapter 7 of the HUD Guidelines. ### **XRF CALIBRATION CHECK:** The calibration of the XRF instrument should be checked using the paint film nearest 1.0 mg/cm² in the NIST Standard Reference Material (SRM) used (e.g., for NIST SRM 2579, use the 1.02 mg/cm² film). If the average (rounded to 1 decimal place) of three readings is outside the acceptable calibration check range, follow the manufacturer's instructions to bring the instrument into control before XRF testing proceeds. ### SUBSTRATE CORRECTION VALUE COMPUTATION: Chapter 7 of the HUD Guidelines provides guidance on correcting XRF results for substrate bias. Supplemental guidance for using the paint film nearest 1.0 mg/cm² for substrate correction is provided: XRF results are corrected for substrate bias by subtracting from each XRF result a correction value determined separately in each house for single-family housing or in each development for multifamily housing, for each substrate. The correction value is an average of XRF readings taken over the NIST SRM paint film nearest to 1.0 mg/cm² at test locations that have been scraped bare of their paint covering. Compute the correction values as follows: Using the same XRF instrument, take three readings on a <u>bare</u> substrate area covered with the NIST SRM paint film nearest 1 mg/cm². Repeat this procedure by taking three more readings on a second <u>bare</u> substrate area of the same substrate covered with the NIST SRM. Compute the correction value for each substrate type where XRF readings indicate substrate correction is needed by computing the average of all six readings as shown below. <u>For each substrate type</u> (the 1.02 mg/cm² NIST SRM is shown in this example; use the actual lead loading of the NIST SRM used for substrate correction): Correction value = (1st + 2nd + 3rd + 4th + 5th + 6th Reading) / 6 - 1.02 mg/cm² Repeat this procedure for each substrate requiring substrate correction in the house or housing development. ### **EVALUATING THE QUALITY OF XRF TESTING:** Randomly select ten testing combinations for retesting from each house or from two randomly selected units in multifamily housing. Conduct XRF re-testing at the ten testing combinations selected for retesting. Determine if the XRF testing in the units or house passed or failed the test by applying the steps below. Compute the Retest Tolerance Limit by the following steps: Determine XRF results for the original and retest XRF readings. Do not correct the original or retest results for substrate bias. In single-family and multi-family housing, a result is defined as a single reading. Therefore, there will be ten original and ten retest XRF results for each house or for the two selected units. Calculate the average of the original XRF result and the retest XRF result for each testing combination. Square the average for each testing combination. Add the ten squared averages together. Call this quantity C. Multiply the number C by 0.0072. Call this quantity D. Add the number 0.032 to D. Call this quantity E. Take the square root of E. Call this quantity F. Multiply F by 1.645. The result is the Retest Tolerance Limit. Compute the average of all ten original XRF readings. Compute the average of all ten re-test XRF readings. Find the absolute difference of the two averages. If the difference is less than the Retest Tolerance Limit, the inspection has passed the retest. If the difference of the overall averages equals or exceeds the Retest Tolerance Limit, this procedure should be repeated with ten new testing combinations. If the difference of the overall averages is equal to or greater than the Retest Tolerance Limit a second time, then the inspection should be considered deficient. Use of this procedure is estimated to produce a spurious result approximately 1% of the time. That is, results of this procedure will call for further examination when no examination is warranted in approximately 1 out of 100 dwelling units tested. ### **TESTING TIMES:** For the variable-time inspection paint test mode, the instrument continues to read until it has determined whether the result is positive or negative (with respect to the 1.0 mg/cm² Federal standard), with 95% confidence. The following table provides testing time information for this testing mode. | To | Testing Times Using Variable Reading Time Inspection Mode (Seconds) | | | | | | | | | | | | | |-----------------------------|---|----------|--------------------------------|---|-----------------|----------|--|--|--|--|--|--|--| | | | All Data | | Median for laboratory-measured lead levels (mg/cm²) | | | | | | | | | | | Substrate | 25 th
Percentile | Median | 75 th
Percentile | Pb < 0.25 | 0.25 ≤ Pb < 1.0 | 1.0 ≤ Pb | | | | | | | | | Wood, Drywall | 2.1 | 2.3 | 5.4 | 2.2 | 5.4 | 2.2 | | | | | | | | | Metal | 2.6 | 3.2 | 5.3 | 2.7 | 5.1 | 5.1 | | | | | | | | | Brick, Concrete,
Plaster | 3.1 | 4.0 | 5.7 | 3.2 | 4.0 | 5.9 | | | | | | | | ### **CLASSIFICATION OF RESULTS:** When an inconclusive range is specified on the *Performance Characteristic Sheet*, XRF results are classified as positive if they are greater than the upper boundary of the inconclusive range, negative if they are less than the lower boundary of the inconclusive range, or inconclusive if in between. The inconclusive range includes both its upper and lower
bounds. If the instrument reads "> x mg/cm²", the value "x" should be used for classification purposes, ignoring the ">". For example, a reading reported as ">1.0 mg/cm²" is classified as 1.0 mg/cm², or inconclusive. When the inconclusive range reported in this PCS is used to classify the readings obtained in the EPA/HUD evaluation, the following False Positive, False Negative and Inconclusive rates are obtained: FALSE POSITIVE RATE: 2.5% (2/80) FALSE NEGATIVE RATE: 1.9% (4/212) INCONCLUSIVE RATE: 16.4% (48/212) ### **DOCUMENTATION:** A document titled *Methodology for XRF Performance Characteristic Sheets* provides an explanation of the statistical methodology used to construct the data in the sheets, and provides empirical results from using the recommended inconclusive ranges or thresholds for specific XRF instruments. For a copy of this document call the National Lead Information Center Clearinghouse at 1-800-424-LEAD. This XRF Performance Characteristic Sheet was developed by the Midwest Research Institute (MRI) and QuanTech, Inc., under a contract between MRI and the XRF manufacturer. XRF Performance Characteristic Sheets were originally developed by the MRI under a grant from the U. S. Environmental Protection Agency and the U.S. Department of Housing and Urban Development. HUD has determined that the information provided here is acceptable when used as guidance in conjunction with Chapter 7, Lead-Based Paint Inspection, of HUD's *Guidelines for the Evaluation and Control of Lead-Based Paint Hazards in Housing*.